
Causes of World War One

Annotation:

The causes of World War One had been building up for many years. In June of
1914, the assassination of Franz Ferdinand unleashed international conflict which led to the
beginning of WWI.

Complete these steps:

1. Read “Causes of World War One”, Handout 1.

2. Use the notes on “Causes of World War One”, Handout 1, to summarize causes on

“Causes of World War One Chart”, Handout 2.

3. Use your textbook p. xxxx to research answers to the questions on “World War I: The War

Begins”, Handout 3.

4. When you understand the causes of World War One, complete “World War I Quiz”.

Hand-in the following to your teacher:

1. “Causes of World War I Chart”, Handout 2 chart
2. Answers to questions on “World War I: The War Begins”, Handout 3
3. Answers to “World War I Quiz”

Student Handout 1

Causes of World War I

1. Nationalism:
a. Definition - having an extreme pride in your country
b. Prior to WWI many European countries felt an extreme sense of

nationalism
c. This nationalism resulted in a dislike for other countries

2. Imperialism:

a. Definition - empire building – take over other countries for your own
b. Prior to WWI many European countries wanted to expand their

empire which resulted in hostilities
c. Much of the colonization occurred in Africa and the Middle East
d. The main competition was between Germany, England, Italy and

France
e. This was largely due to a need for new resources for the economy

(and new people to sell things to)

3. Militarism:
a. Building up arms and armies
b. Prior to WWI many European countries believed in having a strong

military

4. Alliance System:
a. Developing alliances or friendships with other countries
b. Prior to WWI many European countries did not trust one another so

they looked for ‘friends’ that they could trust
c. The two main alliances were:

i. Triple Alliance – Germany, Italy, Austria-Hungary
ii. Triple Entente – Britain (and its colonies, e.g., Canada,

Australia), France, Russia, Serbia

Provoking Incident:

Assassination of Arch Duke Franz Ferdinand (Austrian-Hungarian)

 June 28, 1914 – in Sarajevo, Bosnia - On June 28, 1914, Archduke Franz
Ferdinand of Austria, who was on a royal trip to Bosnia (who Austria-
Hungary controlled) was shot dead by Bosnian/Serb assassins. The
Archduke was assassinated because the majority of Bosnians/Serbs
disliked Austrio-Hungarian control of that largely Serbian area.

 This was the spark that began the war:

o Austria-Hungry blamed Serbia for the assassination and presented
them with an ultimatum which would result in an attack if Serbia did
not comply

o Russia came to Serbia’s aid – alliance system

o Germany came to Austria-Hungary’s aid – alliance system

o France sides with Russia – alliance system

o Britain remain temporarily neutral

http://en.wikipedia.org/wiki/Archduke_Franz_Ferdinand_of_Austria
http://en.wikipedia.org/wiki/Archduke_Franz_Ferdinand_of_Austria
http://en.wikipedia.org/wiki/Bosnian_Serb

Student Handout 2

 2. Alliance System

1. Militarism

3. Imperialism

4. Nationalism

The Spark and The final out break of War – August 1914

Austrian Hungarian Archduke Franz Ferdinand was assassinated by a
Serbian terrorist on June 28, 1914 in city of Sarajevo. Serbians refused an
ultimatum. Serbia asked help from its friend Russia. Russia allied with Britain
and France. By August, war broke out between the two alliances.

MANIA:
 Militarism

 Alliance: Triple Entente (Allies) & Triple Alliance (Central Powers)

 Nationalism

 Imperialism

 Assassination of Archduke F. Ferdinand: on June 28, 1914, sparked the war

Read Handout 1 “Causes of
World War One” and fill in
this worksheet using point
form notes.

Evaluation

World War I Quiz

NAME: TOTAL: /50

Matching

Please read the following items carefully, and match column B to the items in column A
by placing letters in the appropriate blanks:

Column A: Column B:

 1. Assassinated a. Serbia=s friend.

 2. France b. Triple Entente

 3. B r i t a i n c. Great Pride in your country

 4. Imperialism d. Buildup of new modern weapons.

 5. Nationalism e. Triple Alliance.

 6. Russia (2 letters) f. Franz Ferdinand.

 7. Arms Race g. City where assassination took place.

 8. Sarajevo.

 9. Germany

